AGNI: A framework for Distributed Scripting #### M.Ranganathan Multimedia and Digital Video Group National Institute of Standards and Technology ### The AGNI Team - M.Ranganathan - Laurent Andrey - Virginie Schaal - External Collaborators: - Anurag Acharya UCSB - Group Manager: J-P Favreau ## Goals of the AGNI Project - Design and build a secure, extensible, faulttolerant infra-structure for peer-to-peer event-driven (a-synchronous) applications. - Develop peer-to-peer event-driven applications based on developed infrastructure. ## Application Scenarios - Distributed control. - Conferencing, conference control. - Distributed testing, logging and monitoring. - Distributed Interactive Simulation. - Network Management. ## Design Philosophy - Distributed systems designer should be able to: - 1. Decide logical application structure. - 2. Application functionality. - Independent of how application components are mapped to physical resources (separation of *logical design* and *physical design*). ## Design Considerations - Extensibility and flexibility. - Fault tolerance. - Re-configurability. - Security. - Heterogeneity. # Event-oriented programming model - One-way message oriented. - Message arrival triggers execution of event handler - Event handler can send message to another communication end-point. #### Abstractions - locations, streams, agents and events. - Location maps to a machine. - A Stream is a named communication endpoint. - An Event is a change in system state potentially triggers agent execution. #### Distributed Streams ## Attributes of a Stream - Ordering guarantee. - Unique global name. - Assigned Home Location but can live on any workstation (that allows it). - Can migrate between workstations. - Has 0 or more Agents associated with it. ## External and Agent Scripts Agent Daemon Agent Scripts (internal commands) Application scripts (external commands) ## Re-configurability - Change the location of computational components dynamically while the system is in execution. - Message ordering guarantees are maintained while system is being reconfigured. - Useful for latency reduction/load balancing. ## System Features - Agents may send messages to streams. - External programs may send messages to streams. - System can re-configure itself between messages. - Multiple points of control are allowed. ## System Organization ## Agent script - Agent script consists up to 5 TCL scripts: - on-init : Initializer. - on-append: Runs message is appended. - on-relocation: Runs at destination after move - on-failure: Runs at home node on failure. - on-exit: Finalizer (cleanup script). #### Resource-control Architecture - Two-tiered Resource-control Architecture. - Per daemon resource-controller: - Controls resource usage on a per Agent-Daemon basis. - Per stream resource-controller: - Controls resource usage on a per-stream basis. #### Per-Daemon Resource Controller - Stationary resource-control agent at each location - specified at startup time. - Can only be registered locally. - Approves/denies stream creation/ arrival at a location. ### Per-Stream Resource Controller - Can be specified at Stream creation. - Intervenes on append, agent attach, relocation, arrival. - Works as a meta-agent. - Gets control before user-registered agents get to run. - Can decide which user-registered agents get to run. - Can execute commands in the context of the user agents. #### Per-Stream Resource-Controller Agent Daemon Organization ## Application: Agent Monitor - Track the location of agents in the distributed system. - Reactive GUI application. - Allow user to easily deploy agents using a GUI driven management tool. ## Agent monitor organization ## Application: Tk-Collaborative Toolkit - Enables collaborative sharing of arbitrary TK applications. - Self-reconfiguring distributed application. - Reconfigures itself to minimize latency for the interactive user. ## Application: Tk-Collaborative Toolkit ## Application: ## Tcl/TK Collaborative toolkit ## Application: Agent Debugger - A tool to debug Agent Scripts. - Extension of tcl-debug debugger. - Goals: - Location transparency. - Global stepping. - Global conditional breaks. ## Agent Debugger Organization #### Current Status. - Initial prototype of agent system with limited features. - Lacks fault tolerance - Uses tcp for message passing (lacks scalability). - Limited resource-control model. - Lacks security. - A few applications have been developed. #### Future Work Includes - Application-driven extension of system features. - Adaptive applications for networks. - Virtual Microscope. - Distributed testing of collaborative systems. - Improving the communication scalability. - Fault-tolerance. - Security.